

How OLX contributes to help PME's in the Portuguese Digital Ecosystem

May 2017

Naspers Classifieds operations are located throughout Europe, LatAm, EMEA, South Asia and South East Asia

- Operation in ~25 countries
Services accessible in ~75 countries

OLX

14 Categories

3,3 Million Items for Sale

6 Million of Monthly Active Users

170.000 Unique Listers Monthly

Estimated 80.000+ Leads per day

40% turns into transactions

DESTAQUES NO OLX

We want to be the smartest operator in the Classifieds segment:

Protecting the C2C Core

Professional offering and monetization

Mobile 1st Approach

Making money in classifieds is all about educating the market and crushing the competition

OLX Protecting the C2C core

75%- 90%

- ToM awareness for selling goods in our top categories

50%

Of posted items on average indicated as sold on OLX

36%

Of posted items received 1 contact on the 1st Week of activation

24.100

Average of posted Items from private users

C2C The growth challenge

Improve classifieds funnel conversions:

- Increase liquidity and users engagement
- Push traffic to other categories

OLX traffic evolution

From a pure classifieds model to a true market place!

Taking leverage of the very fragmented existing marketplace in Portugal and addressing to B2C users to monetize

A bit of economics 101...

Professional offering and monetization

What buyers on OLX stated as the main type of goods they came looking at OLX.

Finding the opportunity to monetize

Defining the paywall limits?

- Pareto's Principle 20/80
- Define an average of active listings per user per category
- Check the user profiles and behaviors of those users above the average
- Determine an acceptable minimum of free ads finding the right balance to avoid private users losses

Professional offering and monetization

Free » Freemium Model

NEGATIVE PRESS

UNHAPPY USERS

Professional offering and monetization

- Clear Communication is crucial, need to reeducate users;
- Paywall Limits can be applied without affecting significantly your KPIs;
- Sales Team will help in the 1st stage to clarify users about the packages;
- Moderation Team needs to be on board to avoid Duplicate Accounts
- Delivering to professionals the same solution as for privates is not enough;

B2C Users Retention

Professional offering and monetization

OLX Minisite:

Shop as central hub for all listings, information, analytics, contacts, etc

User chooses which items and how to promote them

Monetizing lead generation through access to the waterfall

Listing fees

Promo

VAS

Context/CPC VAS

Through our B2C services, we provide a ready-to-use online sales channel for PMEs

Segment Group

- Small and Medium Companies as the core business segment benefiting most from use of our platforms
- B2C Users from all categories*

Value proposition

By accessing OLX's B2C services, companies gain ability to:

- **Sell more through OLX:**
 - Access to **higher volume** of listings
 - **Stronger effectiveness** through dedicated listings page, tailored item views and detailed statistics
- **Sell large volumes more efficiently** through OLX through inventory management tools via XML uploads
- Mini-site available in all platforms

Note: * With exception to Real Estate and Car Dealers

OLX B2C Users Guiding principles

		Description	Rationale
What we do	Paid Listings as anchor product	<ul style="list-style-type: none"> Users need to pay for listings on OLX to use B2C features 	<ul style="list-style-type: none"> Follow principle of collecting a part of value generated by our platform Shops as standalone product not driving value for sellers
	Provide services relevant to B2C sub-segments	<ul style="list-style-type: none"> Two tier plans: basic for small volumes (visibility benefits), and full for large volume (incl. inventory management) 	<ul style="list-style-type: none"> Inventory management tools likely valued by large sellers – should be priced and provided separately Can inform prioritization of dev
	Desktop-focused for non-buyer facing features	<ul style="list-style-type: none"> Most B2C features will be developed primarily for desktop 	<ul style="list-style-type: none"> B2C sellers using desktop as the main channels for posting and managing listings
Support needed to limit by-pass of paid services	Account verification through SMS	<ul style="list-style-type: none"> Require each account to have a validated phone number unique to that account 	<ul style="list-style-type: none"> Account duplication allows for circumvention of all but zero limits Current account duplication detection partially successful
	Posted ads instead of places on shelf	<ul style="list-style-type: none"> Change definition of free limits to number of ads posted 	<ul style="list-style-type: none"> Use of ads posted instead of NNLS reduces incentive of delete and repost and to duplicate accounts

The road ahead will stay exciting...

Rita Sousa Marques
rita.marques@olx.pt

May 2017